CR 89.005 January 1989 An Investigation Conducted by ABAM Engineers Inc., Federal Way, WA Sponsored By Naval Facilities Engineering Command AD-A206 496 # PRESTRESSED CONCRETE FENDER PILES: FENDER SYSTEM DESIGNS ABSTRACT Designs for prestressed concrete fender piles for use at Navy piers in a wide range of fendering applications are presented. Two types of fender piles are discussed: an energy absorbing fender pile for use with camels and a reaction fender pile for use with foam-filled fenders. Complete fender system designs incorporating either timber or steel wales with the baseline energy-absorbing prestressed concrete fender piles, as well as a new class of fender pile to resist the reaction from foam-filled fenders, are presented. Design aids are given in the form of easy-to-use graphs. Design examples are also presented. 89 | | Symbol | .5 | .⊆ | ¥ | Ŗ | Ē | | 2 <u>.</u> E | , dy | ž.Ē | | | 20 | ₽ | | | fi oz | ä | 5 | 3 | ۍ
∓ | r
P
A | | , | | | | la | 72. | 8 7 | 8 0 | |--|----------------|-------------|-------------------|--------------------|--|-------------|-------|------------------------|---------------------|-----------------------|-----------------------------------|---------------|--|----------------|-------------------|--------|----------------|----------------|---------------------|-------------------|--------------|-----------------------|---------------------|------------|--------------------------------------|---------------------|----------------|----------------------|------------|-------------|----------------| | 7 Massures | To Find | iochee | inches | feet | yards | miles | | square inches | square yards | square miles | acres | | ounces | spunod | short tons | | fluid ounces | pints | quarts | gallons | cubic feet | cubic yards | | Fahrenheit | temperature | | | | | 8 <u>1</u> | - 8 | | ysions from Metric | Multiply by | 700 | 4 | E | = | 9.0 | AREA | 0.16 | 1.2 | 0.4 | 2.5 | MASS (weight) | 0.035 | 2.2 | 1 | VOLUME | 0.03 | 2.1 | 1.06 | 0.26 | ĸ | -
-
- | TEMPERATURE (exact) | 9/5 (then | add 32) | | | | 9 | 1 06 1 | 20 40 | | Approximate Conversions from Metric Messures | When You Know | . signatur | Centimeters | meters | meters | kilometers | | square centimeters | square meters | square kilometers | hectares (10,000 m ²) | ¥ | grams | kilograms | tonnes (1,000 kg) | | milliliters | liters | fiters | liters | cubic meters | cubic meters | TEMPE | Celsius | temperature | | | | 30
30 | 0 0 | 0 02- 00- | | · | Symbol | 16 | | 81
81 | | Ę
Zı | 91 | cm ² | 31. | r km ² | 2 | 121 | о
1 | ر
چ | ~
 1 | 1 1 | 10
<u>E</u> | -
10 | - | - | e
E | ر
3
1 | , | ပ
9 | ļg | 19 | , | 31 | ļi | . 1 | | | | | | 81 | ωs | 14 (00) 1441 1 | | ' ' ' ' '

 9 | '1' '1' '1' | " | ' | '!
 | ' ' | " " | ' 'I | 6 | ' ' [!] | " | 1" " | ' '
5 | ' ' | | !' ' | r' ' | '' '
4 | l' ' | | ' ' | 3 | ' ' | ' ' | ' 't |
 ₂ | ' ' | 'l' | 111 | ' '
', | (' '
ir | | | ' ' ' ' ' '

 | Symbol 8 | ָרְיִינְיִי | [' ' | 7 | ' '
: <u>:</u> : | '''' | ' ''I | 6 | " "
"E" | km ² | ا''ا
ع | ' '
 5 | ויןין | , ş | , | l' ' | !'¦' | Ϊ' <u> </u> ' | " "
E | | 3 | ' '
- | ' ''
- | ŀ | |

 | ا"ا
دي | | | ir | nohes | | | | | | eres. | tionates and the second | | | | | Siers | | 15 | ************************************** | SE . | 1 | | !' ' | } | 1 | Ē | _ | liters - | | ŀ | 2
E | (toes | ' | | | ir | nohes | | | To Find Symbol | Ξ} | | Certifineters Citi | (ilonotera | | | sters ca- | square meters | square kilometers | hectares | MASS (weight) | orams | 5 kilograms | tonnes | | VOLUME | milliliters al | milliliters ml | milliliters | _ | liters | liters | - L | cubic meters m ³ N | APERATURE (exact) | ၁ _၀ | tracting temperature | | ir | nohes | | Approximate Conversions to Metric Messures | To Find Symbol | LENGIA | s Z.5 centimeters | Certifineters Citi | T. T. State of the | | ANEA | square centimeters cm- | s 0.8 square meters | 2.6 square kilometers | 0.4 hectares | | orams | 0.45 kilograms | ns 0.9 tonnes t | | • | milliliters al | s 15 milliliters ml | 30 milliliters ml | liters | 0.47 liters | 0.95 liters | Litters 1 | s 0.76 cubic meters m ³ N | TEMPERATURE (exact) | Celsius °C | temperature | , 1 | 1 | nohes | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | NO. 3. RECIPIENT'S CATALOG NUMBER | | CR 89.005 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED Final | | Prestressed Concrete Fender Piles: | Sep 1987 - Aug 1988 | | Fender System Designs | 6 PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(s) | B. CONTRACT OR GRANT NUMBER(s) | | | N62474-84-C3140 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM ELEMENT, PROJECT TASK | | ABAM Engineers Inc. | Y1316-001-02-010 | | 33301 Ninth Ave South | 11310-001-02-010 | | Federal Way, WA 98003-6395 | ļ | | Naval Civil Engineering Laboratory | 12. REPORT DATE | | | January 1989 | | Port Hueneme, CA 93743-5003 | 78 | | 14 MONITORING AGENCY NAME & ADTRESS(i) different from Controlling Office | | | Naval Facilities Engineering Command | | | 200 Stovall Street | Unclassified | | Alexandria, VA 22332-2300 | 154 DECLASSIFICATION DOWNGRADING | | 7 DISTRIBUTION STATEMENT (of the abstract entered in Bluck 20, if different | from Report) | | 8 SUPPLEMENTARY NOTES | | | SUPPLEMENTARY NOTES | | | े १ _७ ८: | | | S KEY WORDS Continue on reverse side if necessary and identify by black number | Der | | prestressed concrete, concrete, fenders | , piles, fender piles. | | | | | O ABSTRACT (Continue on reverse side if necessary and identify by block numb | | | $^{oldsymbol{\lambda}}$ Designs for prestressed concrete fende | er piles for use at Navy | | piers in a wide range of fendering appl: | ications are presented. | | Two types of fender piles are discussed | an energy absorbing | | fender pile for use with camels and a re | | | use with foam-filled fenders. | render pire for | | Complete fender system designs incorpo | orating ofther ticker | | complete render system designs incorpo | practing either timber or | DD | JAN 73 1473 FRITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) Unclassified 10.4 SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) steel wales with the baseline energy-absorbing prestressed concrete fender piles, as well as a new class of fender pile to resist the reaction from foam-filled fenders, are presented. Design aids are given in the form of easy-to-use graphs. Design examples are also presented. Rather Unclassified SECURITY CLASSIFICATION OF THIS TAGETHEN Date Friends ## TABLE OF CONTENTS | <u>Section</u> | | <u>Page</u> | |-----------------|-------------------------------------|--------------------------| | 1 | SUMMARY | 1-1 | | 2 | INTRODUCTION | 2-1 | | 3 | FENDER SYSTEMS DESIGN AND DETAILING | 3-1 | | 4 | REACTION FENDER PILE DESIGN | 4-1 | | | | 4-1
4-2
4-2 | | 5 | REACTION FENDER PILE DESIGN AIDS | 5-1 | | | 5.2 Theory and Development | 5-1
5-2
5-3
5-3 | | | REFERENCES | R-1 | | | NOTATIONS | N-1 | | <u>Appendix</u> | | | | Α | DRAWINGS | A-1 | | В | CALCULATIONS | B-1 | ### LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 5.1 | 24" Square Reaction Pile with f'_{C} = 8000 psi | 5-5 | | 5.2 | 24" Square Reaction Pile with f'_{c} = 7000 psi | 5-6 | | 5.3 | 24" Square
Reaction Pile with f'_{c} = 6000 psi | 5-7 | #### SUMMARY The Department of the Navy, through the Naval Civil Engineering Laboratory (NCEL) at Port Hueneme, California, has initiated a program to develop prestressed concrete fender piles for use at Navy piers in a wide range of fendering applications. This report completes the design portion of the multiphase testing, analysis, and design effort [1.1]. Two types of fender piles are discussed in this report: an energyabsorbing fender pile for use with camels and a reaction fender pile for use with foam-filled fenders. Complete fender system designs incorporating either timber or steel wales with the baseline energy-absorbing prestressed concrete fender piles are presented. The system designs were developed from conceptual studies performed in Phase IV of this study [1.2]. Design of a new class of fender pile to resist the reaction from foam-filled fenders is presented. Design criteria and design aids were developed for a 24-in.-square prestressed precast concrete pile with concrete strengths of 6000, 7000, and 8000 psi. The design aids are in the form of easy-to-use graphs. A design example is also presented. As a result of this phase, detailed drawings of complete fender systems and design aids for a new class of fender pile are available to assist in procuring precast prestressed concrete fender pile systems for Navy facilities. #### INTRODUCTION To encourage and promote the use of energy-absorbing precast concrete fender piles it is necessary to develop system details that may be used by engineers to incorporate them into complete designs. The systems presented herein are very similar to those used at existing Navy facilities. The details are also prepared with the thought in mind that these fender piles can be adapted to existing timber or steel fender systems without significant changes to existing chock and wale systems. The fender systems are discussed in Section 3. The concrete reaction fender piles serve to transfer the reactions from a foam-filled fender into the pier or wharf and harbor bottom. Energy absorption of a foam-filled fender is sufficient in itself. Energy absorption by the concrete piles adds to the system overload capacity. In an effort to minimize costs yet provide the necessary performance and durability requirements established in previous phases and to make more efficient use of the prestressed concrete piles as reaction piles, the design criteria developed in previous phases were reevaluated. The reaction fender piles selected are discussed in Section 4. #### FENDER SYSTEMS DESIGN AND DETAILING The two fender system designs presented in this report employ the prototype energy-absorbing concrete fender pile that was developed in previous phases of the study. The standard pile is 18 in. square and is prestressed with twenty 1/2-in.-diameter strands in a rectangular pattern. Depending on the site-specific conditions and the required system energy, a different size pile could be used. For more specific information on the pile design itself, refer to Phase III of this study [3.1]. The drawings for the fender pile systems are contained in Appendix A. Two schemes are presented: Alternate 1 uses timber wales and Alternate 2 incorporates a steel W-section wale. The timber wale system will be less expensive initially than the steel wale and long-term maintenance for the timber wale will be less. The assumptions used in developing the fender system alternates are - The berthing energy of the ship is absorbed entirely by the concrete fender pile. - The fender pile is contacted by the ship only at the water line and not at the top of the pile. This requires either a log camel or some other type of floating separator between the ship and the pile. (A partial detail is provided for use when this assumption is not met.) - The system details are developed for new facility construction but can be easily adapted to existing facilities. The system elements common to both alternates are listed below: - Timber chocks - No rub strip on the pile face - Pile spacing = 8 ft Following is a discussion of critical components of the system and their purpose: The fender system is designed so that the fender piles absorb all the berthing energy; therefore, rubber fenders behind the piles at the deck level are not required. Rubber fenders are needed when the pile acts as a "reaction pile" and transfers the berthing force up to the pile top and into the rubber fender, which in turn absorbs the energy. Rubber fenders would also be required if a camel or separator were not used to berth a ship, and the ship contacted the pile top directly. In the case where the fender pile absorbs the energy and the rubber fender is omitted, the fender system (i.e., wale and chock) can be supported directly off the pier rather than off the fender piles. The fender pile is then held against the chock and wale with a restraining strap. The advantage of this system is that if some piles are broken, the remaining fender system has not lost its vertical support. The pile is held against the wale using a steel strap that projects slightly beyond the face of the pile. Should a vessel berth directly against the top of the pile, consideration should be given to protecting the vessel and strap. There also would be no energy absorption possible in the system. This emphasizes the need for a camel or separator. It may be advantageous to project the chock beyond the face of the pile to prevent ship contact with the steel strap, which could damage both the ship paint and strap around the pile. A method of attaching the wale to the pier is presented in the drawings. A T-bolt insert is cast in the face of the concrete pier. The 1-in.-diameter T-bolt can then be installed and rotated 90 degrees and locked in place. The holes for both the blocking and the wale should be drilled based on the as-built location of the T-bolts. Other options for attaching the wale to the pier include screw anchors, coil bolts, and drill and epoxy bolts in the pier face. Anchor bolts could also be cast in the pile cap or bullrail with the ends projecting out. This may not be as desirable because it requires holes to be drilled in the side of the formwork. The T-bolt or other connector that supports the wales must be properly tightened. The longitudinal forces that may be imparted to the fender system due to berthing must be resisted by both friction between the wale and blocking, and the blocking and pier. The component of longitudinal force normal to the pier increases the friction resistance of the fender system. The shear capacity of the bolt alone is small due to the fact that the blocking behind the wale may allow bending in the bolt if the friction force is overcome. The purposes of the blocking between the pier and the wale is to provide a means to adjust for irregularities in the bullrail. This offset also provides access to the bolts that connect the chock and wale together and the wale splices. The blocking could be either solid rubber or timber. Another possible option is to omit the wale and attach the chock and pile and blocking directly to the pier face with through bolts and screw anchors. This option is less desirable than methods previously described because field drilling of the precast prestressed concrete pile may be required in order to line up with the screw anchors. If rubber fenders are used between the wale and the pier, the wale is usually designed to distribute the reaction from the pile top into several rubber fenders. When a solid block is used behind the wale in place of the rubber fender, there is no distribution of force. In this case the wale and blocking provide a standoff between the pier and pile. The minimum standoff might be controlled by the ability of the pile driving equipment to drive close to the pier. There might also be a minimum distance required between the outboard support pile of the pier structure and the fender pile. The timber wale is shown as two pieces rather than one large piece but either option may be used. The type of timber wale used will depend on regional timber availability and costs. The purpose of the chock is to restrain the pile from moving along the pier face and to keep it from twisting in plan. To accomplish this, the timber chocks should be cut for a tight fit. Because of their short length, the chocks are to be one-piece units. The chock and wale are designed to support personnel walking on the fender system. If it is necessary to support additional live load (cables, steam lines, etc.), the connection of the wale to the pier should be reevaluated. For the timber wale alternate system design with rubber fenders behind the head of each pile, the fender system is attached directly to the pile. The pile is then held against the pier by a chain that connects to a steel hardware unit cast into the pier. The most positive method of attaching the chock/wale to the pile is to use a through bolt. The detail for the through bolt requires more accurate driving tolerances than the steel strap does. The through bolt also presents more of a fabrication problem because of the number of strands in the pile. In order to resist the longitudinal forces, a set of horizontal chains is required at certain intervals to transfer the force from the wale into the pier. #### REACTION FENDER PILE DESIGN #### 4.1 INTRODUCTION Foam-filled fenders are used extensively in the Navy for both absorbing the energy due to ship berthing and as a standoff between the ship and the pier structure when the ship is moored. Currently, there are many different methods of transferring the reaction of the foam-filled fender to the pier structure. In Phase IV of this study [1.2], different concepts were presented using a 24-in.-square prestressed concrete fender pile as a reaction pile behind a 6-ft-diameter by 12-ft-long foam-filled fender. The purpose of this section of the report is to develop
design criteria and design aids for the 24-in.-square pile as a continuation of the previous phase. The foam-filled fender is assumed to absorb all the required energy from ship berthing. The reaction associated with the berthing energy is transmitted through the foam-filled fender either directly into the concrete reaction piles, or into a bearing panel to help distribute the loads to the piles. The actual contact length over which the foam-filled fender will deliver the reaction force must be taken into account. The pile is designed as a "stiff" member, transferring the reaction from the foam-filled fender into the pier and harbor bottom. The design includes a higher level of prestress force with fewer strands than did the "soft" pile, whose primary purpose was to absorb energy, not to transfer a reaction. The "stiff" design results in a more economical pile to resist a reaction force than the "soft" pile but it does not have the energy absorption capability. #### 4.2 DESIGN CRITERIA The horizontal force on the pile due to the foam-filled fender reaction could result from a static or dynamic force. The static force could be from either wind or current. The dynamic force would result from berthing the vessel. Regardless of the origin of the force, it must be factored to obtain an ultimate load (versus a working load) to be used in the reaction pile design. The energy absorbed by the "stiff" pile is not counted on in the design. For static loads, energy is not a design parameter and for dynamic loads the foam-filled fender is assumed to absorb all the energy. Therefore, energy absorbed by the pile is not critical but adds to the overload capacity. The "effective" number of concrete piles required to resist the ultimate reaction force is not necessarily the number of piles that must be provided. The word effective is used because the designer must calculate the actual distribution of load to each pile. The "system design" is analogous to a beam on elastic foundation, which may result in some piles being more heavily loaded than others. If a bearing panel is required, the load distribution also changes. The pile loaded with the highest reaction in the system will control the design. See the previous phase of this study for items to be considered [1.2]. #### 4.3 PILE REINFORCING CONFIGURATION The pile is designed as a vertical flexural member, not a compression column. The "stiff" pile concept developed in the previous phase was chosen over the "soft" pile concept. For details of the design, refer to the previous phase of this study. The design drawing for the 24-in.-square reaction pile is found in Appendix A. A total of twenty-eight 1/2-in. strands are used along with No. 3 confining steel. #### REACTION FENDER PILE DESIGN AIDS #### 5.1 PURPOSE OF DESIGN AIDS Design aid figures (Figures 5.1, 5.2, and 5.3) are presented to assist the designer in selecting the number of "effective" piles required to resist the reaction from a foam-filled fender or other marine fendering unit. This report addresses the design problem from the point of knowing the maximum factored force imparted by the fender into the pile. The issue of what design criteria should be used to design the marine fendering unit is beyond the scope of this report, but must be dealt with in the context of arriving at the factored loads. The derivation of the maximum factored force applied to the pile due to wind, current, and ship berthing is also beyond the scope of this study. The important requirement for designing the concrete reaction piles is that the loads must be factored loads, not working loads. Some general points to be considered are - The designer must calculate the factored (or ultimate) loads for both wind plus current and berthing. - If the maximum factored loads are close to the maximum rated reaction of the marine fendering unit, use the rated reaction for the reaction pile design. - If a larger fender than required by reaction design is used to provide a standoff between the ship and pier, and the actual factored loads are much smaller than the rated reaction of the fender, use the maximum factored load for the reaction pile design. ■ Consideration should be given to the tolerances allowed by Military Specifications [5.1] for the maximum rated reaction when using the rated loads. #### 5.2 THEORY AND DEVELOPMENT When using the design figures to select the number of reaction piles required, the design load must be considered as a factored ultimate load and not a service level load. Military Handbook 1025/1 [5.2] gives guidelines for the ultimate load factors to be used. Figures 5.1, 5.2, and 5.3 present plots of the "design strength load capacity" versus the "design span length" of the piles. The pile load capacity is limited by the moment capacity of the section for a given concrete strength when loaded no closer than 6 ft from the support. This 6-ft dimension is based on the assumption that the top of the pile extends a mirimum of I ft beyond the support. When the pile is loaded closer than 6 ft, the load capacity should be calculated. Load capacity will be limited by either the shear capacity of the section or a reduced moment capacity due to the strand development length available. The controlling moment capacity in the pile is defined as "the moment at which the extreme fiber concrete compressive strain is equal to 0.0021 in./in. if the maximum strand stress is less than 240 ksi." Piles similar to the reaction piles have been load tested and shown to perform well under cyclic loads producing the above-mentioned strain. In lieu of taking the ultimate capacity of the pile at the design code strain limit of 0.003 in./in. and multiplying it by a strength reduction factor (ϕ) , we have chosen the moment at this lower strain as the ultimate factored capacity. The moment capacity of the pile is constant for a given concrete strength, and does not depend on pile length or load location for loads applied greater than 6 ft from the support. The corresponding reaction is a function of this moment capacity and varies with pile span length and load location. The corresponding pile reaction into the pier can be calculated by statics and is equal to the shear in the upper portion of the pile. This reaction should be used to check the strength of the existing or new wharf to accommodate the fender reaction. #### 5.3 DESIGN AID FIGURES The figures developed in this report are intended for pile support lengths varying from 40 to 90 ft. The range of pile load locations ranges from 6 to 25 ft below the top support. Plotted on the charts are nominal load capacity curves for particular load locations versus pile support lengths. The three charts provided are for concrete strengths (f'_{C}) equal to 8000, 7000, and 6000 psi and are used to calculate the "effective" number of piles. #### 5.4 DESIGN PROCEDURE The procedure to select the number of effective piles follows: #### Step 1 - a) Determine the pile span length, Le. - b) Determine the maximum and minimum value of "a," which depends on where the reaction from the foam-filled fender or other marine fendering unit will contact the concrete pile due to tidal variations or other factors (i.e., the fender may also be hung from the structure rather than floating). - c) Choose the pile concrete strength, f'_{c} , and refer to the appropriate figure. #### Step 2 Determine the maximum rated reaction that results when the foam-filled fender is at 60% compression. This criterion may vary for other types of marine fendering. This will be treated as the ultimate load. Check that the factored loads due to wind, current, and berthing are less than the foam-filled fender rated reaction. Refer to Section 5.1 for further explanation. #### Step 3 Knowing the pile span length, extend a vertical line up through the two extreme load locations. Follow the intersection of the lines horizontally and read the pile reaction capacity. #### Step 4 The "effective" number of reaction piles required is equal to the ultimate load divided by the smallest pile capacity found in Step 3. SCALE: HORIZ | "=10'-0" VERT | "=20 KIPS NOTE: FOR a < 6' SEE REPORT FIGURE 5.1, 24" SQUARE REACTION PILE WITH f'c = 8000 psi SCALE: HORIZ I"=10'-0" VERT I"=20 KIPS NOTE: FOR a < 6' SEE REPORT FIGURE 5.2, 24" SQUARE REACTION PILE WITH f'c = 7000 psi SCALE: HORIZ | "=10'-0" VERT | "=20 KIPS NOTE: FOR a < 6' SEE REPORT FIGURE 5.3, 24" SQUARE REACTION PILE WITH f'c = 6000 psi DESIGN EXAMPLE - b) a VARIES, RANGES FROM: MINIMUM a = 15' 5' = 10' MAXIMUM a = 15' 0' = 15' - c) SPECIFY THE 28 DAY STRENGTH OF THE CONCRETE PILE AS $\frac{f_c}{c} = 8000 \text{ psi}$. THEREFORE USE DESIGN AID FIGURE 5.1 STEP 2 CALCULATE THE MAXIMUM FACTORED FORCE ON THE REACTION FENDER PILE FROM THE FOAM FILLED FENDER. GIVEN: Pu = 200 Kips STEP 3 DETERMINE THE NOMINAL PILE LOAD CAPACITY USING FIGURE 5.1. a) EXTEND A LINE UP VERTICALLY FROM THE KNOWN SPAN LENGTH, Le = G5 FEET b) FIND THE INTERSECTION WITH THE LARGER "a" VALUE DETERMINED IN STEP 1.6, \Rightarrow a = 15 FEET C) EXTEND THE LINE OVER HORIZONTALLY AND READ THE NOMINAL PILE LOAD CAPACITY, $\Rightarrow \phi P_n = 67.5 \text{ Kips}$ STEP 4 CALCULATE THE NUMBER OF 'EFFECTIVE" PILES REQUIRED. SEE SECTION 5 OF REPORT FOR DEFINITION. NUMBER OF $= N = \frac{P_U}{\phi P_H}$ $=\frac{200}{67.5} = 2.96$, SAY N=3 PILES CAUTION: CALCULATE REACTION AT TOP OF PILE AND CHECK AGAINST STRENGTH OF PIER OR WHARF. FIGURE 5.1, 24" SQUARE REACTION PILE WITH f'c = 8000 psi #### REFERENCES - 1.1 Naval Facilities Engineering Command. Test and Evaluation Master Plan: Development of Prestressed Concrete Fender Piles, Program Element 63725N, Project No. Y0995-SL. Alexandria, VA, June 1984. - 1.2 Naval Civil Engineering Laboratory. Contract Report. Prestressed Concrete Fender Piles: Fender System Designs. ABAM Engineers Inc., Federal Way, WA, February 1988. - 3.1 Naval Civil Engineering Laboratory. Contract Report CR 88.003: Prestressed
Concrete Fender Piles Final Designs (NCEL Contract No. N62474-86-C-7268). ABAM Engineers Inc., Federal Way, WA, December 1987. - 5.1 Military Specification. Fenders, Marine, Foam Filled, Netless. MIL-F-29248(YD), 21 November 1986. - 5.2 Military Handbook. Piers and Wharves. MIL HDBK-1025/1, 30 October 1987. ### NOTATIONS | a | Distance from support at pile top to location of load application | |------------------|--| | f' _C | Specified compressive strength of concrete | | L _e | Pile design span length calculated from centerlines of supports | | N | Effective number of piles | | P _n | Nominal load capacity of pile | | P _u | Factored (ultimate) force applied to pile from reaction of marine fendering unit | | φ | Strength reduction factor | | φ P _n | Design strength load capacity of pile | APPENDIX A DRAWINGS ## 24" PRESTRESSED CUNCPETE PILE PILE SECTION STRES PILE SIZE CONCRETE AREA TENSIONING UN INITIAL PREST DESIGN PRESTRI DESIGN CONCRE #### CNORETE PILE | PILÉ SIZE | 24" × 24 | |-------------------------|-----------| | CONCRETE AREA | 576 IN 2 | | TENSIONING UNITS | 28 STRAND | | INITIAL PRESTRESS FORCE | 810 KIPS | | DESIGN PRESTRESS FORCE | 660 KIPS | | DESIGN CONCRETE STRESS | :145 PSI | #### NOTES: - I. THIS PRESTRESSED CONCRETE PILE IS DESIGNED AS A REACTION PILE VERSUS A FENDER PILE. A REACTION PILE TRANSFERS FORCES WHEREAS A FENDER PILE ABSORBS ENERGY. - 2. LIFTING DEVICE LOCATIONS ARE TO BE DETERMINED BY THE FABRICATOR CONSIDERING HANDLING STRESSES AND DRIVING REQUIREMENTS. - 3. PRECAST CONCRETE PILES f'c = PSI AT 28 DAYS - 4. CONCRETE STRENGTH AT PRESTRESS TRANSFER, 3500 PS: MINIMUM. - 5. REINFORCEMENT - A. REBAR: ASTM A615, GR 60 - B. PRESTRESSING STEEL: 1/2" Ø, 270 KS) SEVEN WIRE, UNCOATED, STRESS RELIEVED OR LOW RELAXATION STRANDS PER ASTM 44 6. - 6. MARK EACH END OF PILE AS SHOWN. - 7. SEE SPECIFICATIONS FOR ADDITIONAL PILE FABRICATION REQUIREMENTS. IF SHEET IS LESS THAN 28"X40". SHEET HAS BEEN REDUCED. USE GRAPHIC SCALE. NCEL 88-8-3F | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY | MAYAL FACILITIES FINE REGIME COMMAND | NCEL 88-8-3F | DEPARTMENT OF THE MAYY MAY DEPAR APPENDIX B CALCULATIONS | | <u> </u> | Sheet of | |----------------------|----------------------|--------------| | | Project NCEL Phase I | Job No | | | | Designer | | CONSULTING ENGINEERS | Subject | Date 9/31/89 | # TABLE OF CONTENTS | SECTION | PAGE | |---------------------------------------|------| | Reinforcing design | 1 | | Pile design criteria | 7 | | Shear capacity | 10 | | Strand development | 15 | | 24" \$ Pile Design ands | 17 | | Equivalent & factor and computer runs | 28 | | | | Sheet of _34 | |------|------------------------|--------------| | | Project NICEL Phase II | Job No | | ABAM | | Date 6/6/93 | Size 21 * 24 = 576 in Prestress level ± 1150 ps: Final number et strandy i stran, fre Force = 1150 ps: = 576 in2 = 662 hips Ps. = P = 662 h N = 153 fu (un) Too high 216 20 155 Ideal, use 135 32 > Too low 120 36 40 103 | Project NCER Phase I CONSULTING ENGINEERS Subject Pite Reinforcing | Sheet of Job No Designer CVS Date C/16/83 | |--|--| | Check Connete Tension | | | Per DM 25.1, sec. 5.4.4.3 c) Allowable stresses for concrete | | | Must sotisfy one of two criteria
1) Tension starts & 12772
PM = 1.145 up | ; | | M/s: 778.4 *- ~ ~ 121/1 =
24(24) 1/6
12/ Fi = 12/8000/1000 = 1 | | | P/A - M/3 = 1.195 - 4.05 = 2.91 | • • • | | 2) It concrete member is design for energy obserption do me to the obose requirements. | ed specifically | | since this pile has been to preform in bending, it de to conform to the obour requirement. Pile is olong | ses not have | DEPTH = 17.25 in **DEPTH = 19.25** in DEPTH = 21.25 in Used NCEL FENDER SYSTEM STUDY W/ 24" PILES PROJECT: DATE: 12/1/87 DESIGNER: CWS PROGRAM: 'FENDER' DEVELOPED BY ABAM ENGR. INC. DATA FILE: B+24PLLE2 PILE NUMBER: (24" SQ.) W/ RECTANGULAR STRAND PATTERN REVISION #: REMARKS: 28 STRANDS W/ 8/6/0 PAT. PILE DIMENSIONS: = 65 ft Stift LENGTH LOAD FROM TOP = 15 ft DEPTH = 24 in = 24 in WIDTH CONCRETE DATA: STRENGTH f'c = 8 Ksi = 4527 Ksi MODULUS E PRESTRESS fpc =(1145)psi STRAND DATA: STRAND TYPE = LOW RELAXATION = 28 = 270 Ksi # STRANDS STRESS fpu STRESS fse =(154)ksi = 28000 Ksi MODULUS E **DEPTH = 2.75 in** AREA = 1.224 sq.inDEPTH = 4.75 inAREA = .918 sq.in DEPTH = 6.75 in AREA = 0 sq.in | MOMENT Mn (k-ft) | CURVATURE (rad/in) | CONC STRAIN
(in/in) | UPPER STRAND
STRESS (K&I) | LOWER STRAND
STRESS (Ksi) | NA DEPTH | |------------------|--------------------|------------------------|------------------------------|------------------------------|----------| |
 | | | | | | | 234.8 | 2.085E-05 | 0.00050 | -148.6 | -159.4 | 24.00 | | 374.4 | 4.053E-05 | 0.00070 | -144.5 | -165.5 | 17.27 | | 466.3 | 6.578E-05 | 0.00090 | -140.9 | -174.9 | 13.68 | | 541.3 | 9.559E-05 | 0.00118 | -137.6 | -187.1 | 11.51 | | 610.3 | 1.290E-04 | 0.00130 | -134.5 | -201.4 | 10.08 | | 676.5 | 1.654E-04 | 0.00150 | -131.7 | -216.9 | 9.07 | | 725.5 | 2.032E-04 | 0.00170 | -129.1 | -227.9 | 8.36 | | 756.8 | 2.415E-04 | 0.00190 | -126.4 | -235.2 | 7.87 | | 778.4 | 2.803E-04 | 0.00210 | -123.8 | | 7.49 | | 794.2 | 3.194E-04 | 0.00230 | -121.2 | -244.3 | 7.20 | | 806.2 | 3.588E-04 | 0.00250 | -118.6 | -247.4 | 6.97 | | 815.7 | 3.986E-04 | 0.00270 | -116.1 | -249.8 | 6.77 | | 823.4 | 4.387E-04 | 0.00290 | -113.6 | -251.7 | 6.61 | | 824.8 | 4.589E-04 | 0.00300 | -112.3 | -252.6 | 6.54 | AREA = 0 sq.in 7 è AREA = .918 sq.in AREA = 1.224 sq.in DATA FILE: B:24PILE2 PILE NUMBER: 24" SQ. W/ RECTANGULAR STRAND PATTERN REVISION #: REMARKS: 28 STRANDS W/ 8/6/0 PAT. | MOMENT Mn
(k-ft) | CONC STRAIN | ENERGY
(K-ft) | LOAD
(Kips) | DEFLECTION (in) | | |---------------------|-------------|------------------|----------------|-----------------|--| |
 | | | | P | | | 234.8 | 0.00050 | 0.6 | 20.3 | 0.8 | | | 374.4 | 0.00070 | 2.0 | 32.5 | 1.4 | | | 466.3 | 0.00090 | 3.7 | 40.4 | 1.9 | | | 541.3 | 0.00110 | 6.1 | 46.9 | 2.6 | | | 610.3 | 0.00130 | 9.2 | 52.9 | 3.3 | | | 676.5 | 0.00150 | 13.3 | 58.6 | 4.2 | | | 725.5 | 0.00170 | 17.1 | 62.9 | 5.0 | | | 756.8 | 0.00190 | 20.2 | 65.6 | 5.5 | | | 778.4 | 0.00210 | 22.8 | 67.5 | 6.0 | | | 794.2 | 0.00230 | 25.1 | 68.8 | 6.4 | | | 806.2 | 0.00250 | 27.2 | 69.9 | 6.8 | | | 815.7 | 0.00270 | 29.0 | 70.7 | 7.1 | | | 823.4 | 0.00290 | 30.7 | 71.4 | 7.4 | | | 826.8 | 0.00300 | 31.5 | 71.7 | 7.5 | | DEPTH = 21.25 in PROJECT: DATE: NCEL FENDER SYSTEM STUDY W/ 24" PILES DESIGNER: CWS Uscal PROGRAM: 'FENDER' DEVELOPED BY ABAM ENGR. INC. DATA FILE: B:24PILE.DAT PILE NUMBER: 24" SQ. W/ RECTANGULAR STRAND PATTERN REVISION #: 0 REVISION #: 1/2. \$ 36 STRANDS W/ 10/8/0 PAT. REMARKS: PILE DIMENSIONS: LENGTH = 65 ft LOAD FROM TOP = 15 ft DEPTH = 24 in508+ WIDTH = 24 in CONCRETE DATA: STRENGTH f'c = 8 Ksi MODULUS E = 4577 ksi PRESTRESS fpc = 599 psi STRAND DATA: STRAND TYPE = LOW RELAXATION = 36 # STRANDS = 270 Ksi STRESS fpu STRESS fse = 62.745 Ksi MODULUS E = 23000 ksi AREA = 1.53 sq.in DEPTH ≈ 2.75 in AREA = 1.224 sq.inDEPTH = 4.75 in AREA = 0 sq.in DEPTH = 6.75 in DEPTH = 17.25 in AREA = 0 sq.in AREA = 1.224 sq.inDEPTH = 19.25 in | MOMENT Mn
(k-ft) | CURVATURE (rad/in) | CONC STRAIN
(in/in) | UPPER STRAND
STRESS (ksi) | LOWER STRANG
STRESS (Ks) | NA DEPTH | |---------------------|--------------------|------------------------|------------------------------|-----------------------------|----------| | | | | | | | | 125.2 | 1.092E-05 | 0.00026 | -59.9 | -65.6 | 24.00 | | 157.2 | 1.429E-05 | 0.00030 | -59.1 | -66.5 | 21.00 | | 263.6 | 3.821E-05 | 0.00050 | -55.4 | -75.2 | 13.00 | | 342.1 | 6.961E-05 | 0.00070 | -52.2 | -88.2 | 10.04 | | 418.0 | 1.054E-04 | 0.00090 | -49.3 | -103.9 | 8.54 | | 495.0 | 1.438E-04 | 0.00110 | -46.7 | -121.2 | 7.55 | | 573.4 | 1.837E-04 | 0.00130 | -44.2 | -139.3 | 7.08 | | 652.8 | 2.246E-04 | 0.00150 | -41.7 | -158.1 | ۵.69 | | 725.0 | 2.639E-04 | 0.00170 | -39.1 | -175.8 | نائ. ي | | 787.7 | 3.004E-04 | 0.00190 | -36.3 | -192.0 | 6.82 | | 843.7 | 3.348E-04 | 0.00210 | -33.4 | -20 <u>- 2</u> | 6.27 | | 893.3 | 3.681E-04 | 0.00230 | -30.4 | -219.7 | 5.25 | | 933.6 | 4.020E-04 | 0.00250 | -27.4 | -228.5 | 6.22 | | 965.0 | 4.373E-04 | 0.00270 | -24.5 | -235.0 | €.17 | | 988.7 | 4.743E-04 | 0.00290 | -21.7 | -240.0 | e.11 | | ۹ 98.3 | 4.933E-04 | 0.00300 | -20.4 | -242.1 | ტ.0∃ | AREA = 1.53 sq.in REMARKS: DATA FILE: B:24PILE.DAT PILE NUMBER: 24" SQ. W/ RECTANGULAR STRAND
PATTERN REVISION #: 36 STRANDS W/ 10/8/0 PAT. たず | MOMENT Mn | CONC STRAIN | ENERGY
(k-ft) | LOAD
(kips) | DEFLECTION | | |-----------|-------------|------------------|----------------|------------|--| |
 | | | | | | | | | | | | | | 125.2 | 0.00026 | 0.2 | 10.8 | 0.4 | | | | | | | | | | 157.2 | 0.00030 | 0.3 | 13.6 | 0.5 | | | 263.6 | 0.00050 | 1.3 | 22.8 | 1.2 | | | 342.1 | 0.00070 | 3.0 | 29.6 | 1.9 | | | 418.0 | 0.00090 | 5.6 | 36.2 | 2.9 | | | 495.0 | 0.00110 | 9.4 | 42.9 | 4.0 | | | 573.4 | 0.00130 | 14.2 | 49.7 | 5.3 | | | 652.8 | 0.00150 | 20.1 | 56.6 | 5.6 | | | 725.0 | 0.00170 | 26.4 | 62.8 | 7.9 | | | 787.7 | 0.00190 | 32.7 | 48.3 | 9.0 | | | | | | | · | | | 843.7 | 0.00210 | (38.9) | 73.1 | 10.1 | | | 893.3 | 0.00230 | 45.0 | 77.4 | 11.1 | | | 933.6 | 0.00250 | 50.4 | 80.9 | 11.9 | | | 935.0 | 0.00270 | 55.2 | 83.6 | 12.6 | | | 988.7 | 0.00290 | 59.3 | 25.7 | 13.2 | | | 993.3 | 0.00300 | 61.1 | 86.5 | 13.4 | | | //4.0 | 3.0000 | 01.1 | 00.0 | *3.4 | | $\frac{2}{3}$ * 61.1 = 40.7 > 38.9 | | Project NCEL Phose I | Sheet of | |----------------------|-----------------------|-----------------------| | ^ = ^ N | Subject Design Corena | Designer <u>こ い (</u> | | CONSULTING ENGINEERS | Subject | Date | ## Criteria for Pile Design / Use & Toble Besic design enterie essumptions: - 1) These piles are used to nesist the reaction from from filled fenders. - 2) The types of forces resisted are - a) wind : current forces - b) Recetion associated with energy assurption of form filled fencher due to berthing - 3) Use Mary Besign Manuel DM25.1 Pan Jesign criteria. - a) Local Factors 1.25 Wind i Current US Sec. 3.4 1.7 Berthing - UZ - 50% more energy than colculated in the DMI for a accidental cose. The faraler =7:40must provide this especimy. - 4) The pile design aids are boston on the nominal strength of the pile; therefore, they are to be checked with ultimate locals and not working locals. - 5) Form filled fender for design is 60 = 120" Pulmin = 186 | | | | | Sheet of | |----------------------|-----------|---------|--------|----------| | | Project _ | Novi L | DAURI | Job No | | ABAM | Subject | Desirio | Griema | Designer | | CONSULTING ENGINEERS | 222,001.2 | | | | | AB | AM | |------------|----| | CONSULTING | | | | | | Sheet | |-----------|--------------|--------|---------| | Project _ | ~26 <u>L</u> | PARE I | Job No. | | | | | Designe | | Subject _ | Dei on | Chiero | Date _ | | | | | | | Sheet | of <u>14</u> | |----------|--------------| | Job No | | | Designer | cw: | | Date | 6/15/53 | Moment (u-f+) Shea-(u) | | Project | ist those I | Sheet of | |---|-------------|--------------|----------| | 1 | Subject 5#6 | THE CAPACITY | Designer | ONSULTING ENGINEERS Shear Ac1 Eqn(11-3) $V_c = 2\sqrt{f_c} b d = 82.4^{h}$ $V_s = 84.5^{h}$ $\phi V_n = .35(82.4 + 84.5) = 141.9^{h}$ $R = \frac{M}{a} \qquad \Rightarrow \qquad \alpha = \frac{M}{R}$ For GM = 778.4 O R = 141 9 Mer a = 773.4 : 5.5' For a = 5', R = 155.7" [21-roth of 141.9 = 0.91 155.7 | 9:5' / Forg=C $\frac{7}{40}$ $\frac{6}{1779}$ $\frac{91}{167}$ $\frac{99}{167}$ 50 173.1 १८३ 147 60 149.8 155 147 70 167.7 153 142 90 (66.) 151 140 150 139 50 164.8 . For a=s', use a= co' ENG-001/2-84 ## Theor Copecity of Pile Note: There is no reduction in sheer strength down to strend elevelopment along the pile. As 'a' gets smaller, the reaction R (hence, shear Va) gets lager also. The controlling a distance is different for each fle. (see ment pope) Project NCEL Dirage I zws Designer . Subject CHERE CAPACITY 6/3/39 Shear Capacity of Section Per ACT 315-83, Ch. 11, Sec 11.4.2 \$ \sqrt{n + \$ (Vc + Vs)} \$= .85 Vs = shew strangth provided by the spire Vc = stein strength of concrete Vs Vs = Arrfyd fy = 60 ms: d = 24/2 = 12" An= Illin bul al ≥ .8h = .8(21): 19.2" - Control: Av = 2 = ,11 = ,22 in2 : V:= (.22 X 60 X 19.2) = 84.5 h Vc lesser of Vc: of Vcw Because the stear vories for every confin file and load application, use equition V= 2 (fibd . ficul) Ve in 3 32.4 b= 24" cl = 19.2" 77.1 71.4 | | | Sheet 12 of 54 | |-------------|----------------|----------------| | Project _ | NCEL Phose I | Job No | | | ······ | Designer | | Subject _ | SHEAR CANACITY | | ABAM Vei = .6/F: 6d + Vd + V: Mer Let Fc = 8000 6 = 24 d = 20.4 $V_{i} = R_{t} = \frac{M}{a} = \frac{778.4}{a}$ M=== M = 778.4 - == 12"/1 = 9341 ---Mer = S (6/fi + fpe - 8/2) fpe: 1.145 hs: 5 = bh² = 2d(24)² = 2304 : Mer = 2304 (6/8000 + 11:45) = 3875 ---.. Vc; = .6 5000. 24.20.4 + (773.4 a) . 3875 = 26.3 + 322.9/q when a in feet But Ve; = 1.71 Fc 601 = 1.7 (8000 . 24 . 20.4 32.3 - 53.6 > 21.5 - 47.8 > 16.1 - 42.4 > 10 15 20 12.9 -39-27 25 061/2-64 | | Project | HCFL | Phose II | Sheet | |---------------------|---------|--------|----------|---------------------| | | | | | Designer <u>Cルラ</u> | | ONSULTING ENGINEERS | Subject | SUEFIC | CAPACITY | Date | $$\frac{V_{ew}}{S_{7}} = \left(3.5\sqrt{f_{e}} + .3f_{pe}\right) bcd + \sqrt{p}$$ $$S_{7} = \frac{f_{e}}{S_{900}} = \frac{1.145}{b^{2}}$$ $$b = \frac{24}{d^{2}} = \frac{1.145}{1000}$$ $$V_{ew} = \left(3.5\sqrt{\frac{800}{1000}} + .3 \cdot 1.145\right) 24 \cdot 19.2 = \frac{303}{1000}$$ Conclusion Connete sheer colculated by Vei controls. $$f_{c}^{2}=3000$$ $V_{c}:=74.4^{\circ}$ $$V_{s}=94.5^{\circ}$$ $$\therefore \phi V_{n}=0.35(74.4+94.5)=135^{\circ}$$ Using a fector of selety of 1.5 to go from "ultimete nominal especity" to "service level copecity" to use with the form feedows. V(=110w) = $$\frac{V_u}{1.5} \le \frac{6V_n}{1.5} = \frac{135}{1.5} = \frac{90}{1.5}$$ Check Strand clevelopenent This is the meximum allowable there on the 24" A pile, € ENG-00 | | Project | NCEL | Phose II | Sheet 5 of 22 | |--------------------|-----------|--------|-------------|---------------| | | | | | Designer | | MAE | Subject _ | STRAND | DEVELOPMENT | | | NSULTING ENGINEERS | | | | | Strand development The charts that plot &Pn vs. L are all bossed on developing the nominal moment &Mn. This moment is defined as the moment corresponding to: - 1) & \(\lambda \). - 2) fps & 240 hs: In order to obtain a strong stress of fps, the strong was be fully developed. If the strong development length is less than that provided, rotio down the nominal mannet; hence, it is called about reaction. Per ACI Sec. 12.9 Lat = $(f_{ps} - \frac{2}{3}f_{se})$ db $f_{ps} : 240 \text{ Li}; min.}$ $f_{se} = 154 \text{ Les}; f_{or} = 2+ikf \text{ pile}$ $d_{b} = 1/2$ " .. la = (240 - 3-154) - = 69" = 5-9" fps is developed when a \(\(\(\) | | Project NCEZ Phase I | | |----------------------|---------------------------|----------------------------| | CONSULTING ENGINEERS | Subject Strand Developing | Designer CWS Date 6/14/93 | - · Determine the allowable 'a' dimension so that the shear strength is not exceeded. Work beckwards, lemowing the Shear copresity. - Find ØVn w/ Ø = .85 - Find ØMn w/ Ø determined by &= .0021 - Solve for local location a when toth thin $$\frac{fe}{g}$$ $\frac{\phi V_n}{2e^{2} \cdot 3021}$ $\frac{\phi M_n e}{2e^{2} \cdot$ For a less than this distance, the shear copecity of the pile will control. Example For $f'_{c} = 9$ us: $pM_{n} = 778.4$ under $e = e_{c} = .0021$ For $24'' = stiff pile, <math>pV_{n} = .35(166.9'') = 141.9''$ The corresponding load opplication point a' is $a = \frac{M_{n}}{R} = \frac{M_{n}}{V_{n}} = \frac{778.4}{141.9} = \frac{5.5'}{141.9}$ | CONSULTING ENG | NEERS SUI | pject | L Phase I | Sheet 17 of 34 Job No. Designer CWS Date / 9/99 | | | |---|-----------|------------|-----------------|--|--|--| | Pevelope | Equition | <u> </u> | eection, R | | | | | Baseline C | <u> </u> | f= 8 | lus: L= 65' | a: 15' 6:50' | | | | M= | Pale | Μ | 1 = 778,4 = | constant for | | | | : p = | Me | | • | all lengths for a given fe. | | | | 2 | <u>Q</u> | <u>b</u> | Calculated
P | FENDER A | | | | 65 | 15 | 50 | 67.5 | 67.5 C | | | | 40 | 5 | 35 | 177.9 | 177.9 | |
| | 90 | 20 | 70 | 50,0 | 50.0 C | | | | Conclusion | | | | 600d! | | | | | | - <u>-</u> | iven concrete | strength fe | | | | the react. | on at | the p | oint of lo-c | e strength fe, | | | | of e, | a ad | 6. I | t can be so | lved by statics. | | | | P = Ml when P: lood
2 varies 40' += 90' by 5 | | | | | | | | a \
b = | reries | 0 to | 25' by 5 | | | | M = controlling moment of cross-section governed 2) fix & 240 bis. -001/2-64 | | | Sheet 18 of 34 | |---------------------|----------------------|------------------------| | | Project MCEL PHASE I | Job No
Designer こいご | | ONSULTING ENGINEERS | Subject DESIGN AILS | | Project NCEL PHASE II JOB NO. Designer CWS Subject DESIGN AIDS Date 6/8/88 Possible lengths, l. 40 to 90 by 5 fossible, a 0 to 25' by 5 volves Pond RT. - 1) Set 'M' and 'a' as imput constants - 2) Select first volve of I - 3) Compute 6 = l-a - 4) Colculate P = Ml/ab - 5) Increment volve of & by 5' - 6) Repet step 3) - 7) Colculate Ry = M/a IG-001/2-84 Sheet 20 of 34 Project NCEL PHASE T Designer CWS Date Allowable Applied Local P R fe = 8000 psi where \$M_ = 778.4 L- H Attende Applied Load (OPn) (Lups) (4+) 5 0 25 10 15 20 L (44) 0 103,8 40 83.0 77.8 177.9 33.0 45 175.1 77.8 100.1 70.1 70.1 50 97.3 74.1 64.9 62.3 173.1 55 71,4 95.1 171.2 61.2 57.1 60 169.3 93.4 69.2 59.4 53.4 168.7 65 56.2 S0.4 92.0 67.5 70 167.7 90.3 54.5 43.4 66.0 46.7 75 166,8 64.9 39.5 53.1 166.1 63.9 51.9 45.2 80 39,0 165.4 53.2 50.9 44.1 85 63.0 164.8 57.6 62.3 90 50.0 42.1 155.7 51.9 38.9 RCW 77.3 31.1 ∞ R = Pb = M , R = constant for ginn a' *i | Project NCEL PHASE I Job No. Designer CWS CONSULTING ENGINEERS Alloweble Applicat Local P P = Ml where \$M_1 = 778.4 L-N Applied Local \$P_1 (Lips) | | | | | | | |--|----------|-------|-------|-------|-------|------| | (P+) | 5.5
Ø | و | 7 | 8 | 9 | 12 | | 40 | 164.1 | 152.6 | 134.8 | 121.6 | 111.6 | 92.7 | | 45 | 161.2 | 149.7 | 131.7 | 118.3 | 108.1 | 83.2 | | SO | 151.0 | 147.4 | 127.3 | 115.8 | 105.5 | 35 4 | | 55 | 157.3 | 145.6 | 127.4 | 113.9 | 103.4 | 3? o | | 60 | 155.3 | 144.1 | 125.9 | 112.3 | 101,3 | 91.1 | | 6 5 | 154.6 | 142.9 | 124.6 | 111.0 | 100,4 | 79.6 | | 70 | 153.6 | 141.9 | 123.6 | 109.9 | 99,2 | 78.3 | | 75 | เระก | 1410 | 122.6 | 108.9 | 93.3 | 772 | | පිට | 152.0 | 140.3 | 121.9 | 108.1 | 97.5 | 76.7 | | 85 | 151.3 | 139.6 | 1212 | 107.4 | 76.7 | 75.5 | | 90 | 1150.7 | 139.0 | 120.6 | 106,8 | 96,1 | 74.3 | | R(w) | 141.5 | 129,7 | 111.2 | 97.3 | 86,5 | 64.9 | $R = \frac{Pb}{Q} = \frac{M}{a}$, R = constant for given 'a' G-081/2-# | Project NCEL PHASE T Job No. Designer CWS CONSULTING ENGINEERS Allowable Applicat Load, P P: M.l. where M = 748.5 L-M Allowable Applied Load, P (wps) | | | | | | | | |--|----------|--------|--------------|--------------|--------------|------|--| | (#)
(#) | 0 | · . 5 | 10 | 15 | 20 | 25 | | | 40 | ~ | 171.1 | 99.5 | 79.8 | 74.9 | 79.8 | | | 45 | 1 | 168.4 | 96.2 | 74.9 | 67.4 | 67.4 | | | 50 | | 16.6.3 | 93.6 | 71.3 | 62.4 | 59.9 | | | 55 | · | 164.7 | 91.5 | ن 8.ن | <i>5</i> 8.8 | 54.9 | | | 60 | | 163.3 | ડ૧ .છ | 66.5 | 56.1 | 51.3 | | | 65 | | 162.2 | 85.5 | 64.9 | 54.1 | 48.7 | | | 70 | | 161.2 | 67.3 | 63.5 | 52.4 | 46.6 | | | 75 | | 160.4 | 86.4 | 62.4 | 51.0 | 44.9 | | | 80 | | 159.7 | 9S.5 | 61.4 | 49.9 | 43.5 | | | 85 | | 159.1 | 64.8 | 60.6 | 48,9 | 42.4 | | | 90 | V | 158.5 | 84.2 | 59.9 | 48.1 | 41.5 | | | RCS | 8 | 149.7 | 74.9 | 49,9 | 37.4 | 29.9 | | $R = \frac{Pb}{2} = \frac{M}{a}$, R = constant for given 'a' E' | CONSULTING | ENGINEERS | | CWS
*/3/33 | | | | |------------|-----------|----------|---------------|-------|-----------------|-------| | | | | 7000 | | P | a | | Pan | <u> </u> | here M = | 748.5 | L- A- | > | 1 | | | | | | | | 6 | | | Allowal | le Appli | ed Los | A P | (cups) | * * * | | Q (\$4) | 5.5
Ø | و | 7 | ಕ | ٩ | 12 | | 40 | 7157.5 | 146.8 | 129.6 | 117.0 | 107.3 | 89.1 | | 45 | 155.0 | 143.9 | 126,6 | 113.8 | 104.0 | 85.) | | So | 152.9 | 141.9 | 124,3 | 111.4 | 101.4 | 82.1 | | 55 | 151.2 | 140.0 | 122.5 | 109.5 | 99.4 | 79.8 | | 60 | 149.9 | 139.6 | 121.1 | (03.0 | 97.8 | 75.0 | | 65 | 143.7 | 137.4 | 119.3 | 106.7 | 96.5 | 76.5 | | 70 | 147.7 | 136,4 | 119.3 | 105,6 | 95,4 | 75.3 | | 75 | 146.9 | 135.6 | 117.9 | 104.7 | 94.5 | 74.3 | | පිර | 146.1 | 134.9 | 117.2 | 104.0 | 93.7 | 73,4 | | 85 | 145.5 | 134.2 | 116,5 | 103.3 | 93.0 | 72.6 | | 90 | V144.9 | 133.7 | 115.9 | 102.7 | 92.4 | 72.0 | | RCW | 130.1 | 124.8 | 106.9 | 93.6 | 83.2 | 42.4 | $R = \frac{Fb}{Q} = \frac{M}{a}$, R = constant for given 'a' 7 Sheet <u>24</u> of <u>34</u> Project NCEL PHASE V Designer 6/8/88 Allowable 'Applied Load P R fic = 6000 (si where M = 708.9 L-H P) (Lups) Allowable Applied Load, (++) 5 10 15 20 25 L (P+) 00 40 94.5 75.6 162.0 75.9 70.9 45 159.5 63.8 63.8 91.1 70.9 50 67.5 157.5 59.1 56.7 88.6 55 6510 52.0 86.6 156.0 55.7 60 154.7 85.1 63.0 48.6 53.2 65 61.4 83.8 46.1 153.6 51.2 44.1 70 60,1 49.6 152.7 82.7 75 48.3 151.9 81.8 42.5 59.1 47.3 80 151.2 81.0 58.2 41.2 85 80.3 57.4 46.4 150.6 40.2 56.7 45.6 90 150.1 79.8 39.3 R(L) 47.3 35.4 23.4 141.8 70.9 ∞ R= Pb. M , R= constant for ginn a £, | Project NCEL PHASE I Job No. Designer CWS CONSULTING ENGINEERS Alloweble Applicat Local P Project NCEL PHASE I Job No. Designer CWS (a/3/33) P = ML where M = 708.9 L-M Allowable Applied Local P (Lips) | | | | | | | |--|-------------------------|-------|-------|-------|------------------|--------| | 9 (#)
(#) | 5.5
- Q - | و | 7 | 8 | 9 | 12 | | 40 | 74.4 | 139.0 | 122.8 | 110.8 | 101.6 | 84.4 | | 45 | 146.3 | 136.3 | 119.9 | १०७७ | 93,5 | 80.6 | | So | 144.3 | 134.3 | 117.8 | 105.5 | 96.1 | 77.7 | | 55 | 143.2 | 132.6 | 116.0 | 103.7 | 94.2 | . 75,6 | | 60 | 141.9 | 131.3 | 114.6 | 102.2 | 92.7 | 73.8 | | 6 5 | 140.3 | 130.2 | 113.5 | 101.0 | 91.4 | 72.5 | | 70 | 13न.न | १२५.२ | 112.5 | 100.0 | 90.4 | 71.3 | | 75 | 139,1 | 128.4 | 111.7 | 99.2 | 89.5 | 70.3 | | 30 | 139.4 | 127.7 | 111.0 | 93.5 | G8.8 | 69.5 | | 85 | 137.8 | 127.1 | (10.4 | 97.8 | 98.1 | હક્ષ.ઇ | | 90 | V137.3 | 126.6 | 107.8 | 97.3 | 87.5 | 68.2 | | R(L) | 1289 | 118.2 | 101.3 | 88.6 | 78. % | 59.1 | $R = \frac{Pb}{Q} = \frac{M}{a}$, R = constant for given 'a' G-001/2-64 **|-**- | | ENGINEERS | Subject 2 | 000 | lical Local | Job No | CWS
2/3/33
R | |------|------------|-----------|----------|-------------|---------|--------------------| | | Allowal | Le Appl | ied Love | u P | (دم سا) | <u>+</u> | | (P+) | 0 | و | 7 | ಕ | 9 | 12 | | 40 | ~ | | | | | | | 45 | \uparrow | | | | | | | So | | | | | | | | 55 | | | | | | | | 60 | | | | | | | | 65 | | | | | | | | 70 | | | | | | | | 75 | | | | | | | | පිර | | | | | | | | 85 | | | | | | | | 90 | V | | | | | | | RCS | 8 | | | | | | R = Pb = M , R = constant for given 'a' | Project NCEL Phase I | Sheet 28 of 34 Job No. Designer CWS Date S/30/53 | |--|---| | Find the "equivalent" of factor | | | Rather then multipling the nominal of the pile at a strain of .003 in/: an equivalent & was used. This determined by using the dusign state pile is at a strain of .003 in fig. 8 hs: | strength, by \$\phi = 0.00, \$\phi wes rength when | | Me $E = .003$ in/. = Mn
$M_n = .0021$ in/. = ϕM_n
$\phi M_n = .778.4$ in ϕM_n
$\phi M_n = .778.4$ in ϕM_n
$\phi M_n = .778.4$ in ϕM_n
$\phi M_n = .620.8$ | 1 | p. - - = 32 PROJECT: NCEL FENDER SYSTEM STUDY W/ 24" PILES DATE: DESIGNER: 6/8/88 CWS PROGRAM: 'FENDER' DEVELOPED BY ABAM ENGR. INC. DATA FILE: B:24STIFF.DAT PILE NUMBER: REVISION #: 24" SQ. W/ RECT. STRAND PAT. & f'c = 8 0 REMARKS: 28 STRANDS W/ 8/6/0 PAT. PILE DIMENSIONS: LENGTH = 65 ft = L LOAD FROM TOP = 15 ft = Q DEPTH = 24 in WIDTH = 24 in CONCRETE DATA: STRENGTH f'c = 8 Ksi MODULUS E = 4577 ksi PRESTRESS fpc = 1145 psi STRAND DATA: STRAND TYPE = LOW RELAXATION # STRANDS = 28 STRESS fpu = 270 ksi STRESS fse = 154 ksi MODULUS E = 28000 ksi AREA = 1.224 sq.in DEPTH = 2.75 in DEPTH = 4.75 in AREA = .918 sq.in AREA = 0 sq.in DEPTH = 6.75 in AREA = 0 sq.in DEPTH = 17.25 in AREA = .918 sq.in AREA = 1.224 sq.in DEPTH = 19.25 in DEPTH = 21.25 in | MQMENT Mn
(k-ft) | CURVATURE
(rad/in) | CONC STRAIN (in/in) | UPPER STRAND
STRESS (Ksi) | LOWER STRAND
STRESS (Ksi) | NA DEPTH | |---------------------|-----------------------|---------------------|------------------------------|------------------------------|----------| | | | | | | | | 234.8 | 2.085E-05 | 0.00050 | -148.6 | -159.4 | 24.00 | | 374.4 | 4 0=77 75 | 0.00070 | -144.5 | -165.5 | 17.27 | | 466.3 | 6.578E-05 | 0.00090 | -140.9 | -174.9 | 13.68 | | 541.3 | 9.559E-05 | 0.00110 | -137.6 | -187.1 | 11.51 | | 610.3 | 1.290E-04 | 0.00130 | -134.5 | -201.4 | 10.08 | | 676.5 | 1.654E-04 | 0.00150 | -131.7 | -216.9 | 9.07 | | 725.5 | 2.032E-04 | 0.00170 | -129.1 | -227.9 | 3.36 | | 254.3 | 2.415E-04 | 0.00190 | -126.4 | -235.2 | 7.87 | | 778.4 | 2.803E-04 | 0.00210 | -123.8 | (-240.4) | 7.49 | | 794.2 | 3.194E-04 | 0.00230 | -121.2 | -244.3 | 7.20 | | 306.2 | 3.588E-04 | 0.00250 | -118.6 | -247.4 | 6.97 | | 815.7 | 3.986E-04 | 0.00270 | -116.1 | -249.8 | 6.77 | | 823.4 | 4.387E-04 | 0.00290 | -113.6 | -251.7 | 6.61 | | 826.8) | 4.589E-04 | 0.00300 | -112.3 | -252.6 |
6.54 | DATA FILE: B:24STIFF.DAT PILE NUMBER: 24" SQ. W/ RECT. STRAND PAT. & f'c = 8 REVISION #: 0 REMARKS: 28 STRANDS W/ 8/6/0 PAT. | MOMENT Mn
(k-ft) | CONC STRAIN (in/in) | ENERGY (k-ft) | LOAD
(kips) | DEFLECTION (in) | | |---------------------|---------------------|---------------|----------------|-----------------|--| | | | | | | | | 234.8 | 0.00050 | 0.6 | 20.3 | 0.8 | | | 374.4 | 0.00070 | 2.0 | 32.5 | 1.4 | | | 466.3 | 0.00090 | 3.7 | 40.4 | 1.9 | | | 541.3 | 0.00110 | 6.1 | 46.9 | 2.6 | | | 610.3 | 0.00130 | 9.2 | 52.9 | 3.3 | | | 676.5 | 0.00150 | 13.3 | 58.6 | 4.2 | | | 725.5 | 0.00170 | 17.1 | 62.9 | 5.0 | | | 756.8 | 0.00190 | 20.2 | 65.6 | 5.5 | | | (778.4) | (0.00210) | 22.8 | 67.5 | 6.0 | | | 794.2 | 0.00230 | 25.1 | 48.8 | 6.4 | | | 806.2 | 0.00250 | 27.2 | 69.9 | 6.8 | | | 815.7 | 0.00270 | 29.0 | 70.7 | 7.1 | | | 823.4 | 0.00290 | 30.7 | 71.4 | 7.4 | | | 824.9 | 0,00200 | 31.5 | 71.7 | 7.5 | | PROJECT: NCEL FENDER SYSTEM STUDY W/: 24" PILES DATE: 6/8/88 DESIGNER: CWS PROGRAM: 'FENDER' DEVELOPED BY ABAM ENGR. INC. DATA FILE: B:24STIFF.DAT REVISION #: PILE NUMBER: 24" SQ. W/ RECT. STRAND PAT. & f'c = 7 REMARKS: 28 STRANDS W/ 8/6/0 PAT. PILE DIMENSIONS: = 65 ft = -LENGTH LOAD FROM TOP = 15 ft = 9 DEPTH = 24 in WIDTH = 24 in CONCRETE DATA: STRENGTH f'c = 7 ksi = 4346 Ksi MODULUS E PRESTRESS fpc = 1145 psi STRAND DATA: STRAND TYPE = LOW RELAXATION = 28 # STRANDS STRESS fpu = 270 Ksi STRESS fse = 154 Ksi = 28000 Ksi MODULUS E AREA = 1.224 sq.inDEPTH = 2.75 inDEPTH = 4.75 inAREA = .918 sq.inAREA = 0 sq.in DEPTH = 6.75 inAREA = 0 sq.inDEPTH = 17.25 inDEPTH = 19.25 in AREA = .918 sq.in AREA = 1.224 sq.in DEPTH = 21.25 in | MOMENT Mn
(k-ft) | CURVATURE
(rad/in) | CONC STRAIN
(in/in) | UPPER STRAND
STRESS (ksi) | LOWER STRAND
STRESS (ksi) | NA DEPTH | |---------------------|-----------------------|------------------------|------------------------------|------------------------------|----------| | | | | | | | | 235.6 | 2.196E-05 | 0.00053 | -148.3 | -159.7 | 24.00 | | 356.1 | 3.856E-05 | 0.00070 | -144.7 | -164.7 | 18.16 | | 449.9 | 6.272E-05 | 0.00090 | -141.0 | -173.5 | 14.35 | | 525.0 | 9.135E-05 | 0.00110 | -137.6 | -184.9 | 12.04 | | 593.1 | 1.236E-04 | 0.00130 | -134.5 | -198.5 | 10.52 | | 654.5 | 1.577E-04 | 0.00150 | -131.5 | -213.2 | 9.51 | | 698.0 | 1.913E-04 | 0.00170 | -128.5 | -224.1 | 8.89 | | 727.5 | 2.252E-04 | 0.00190 | -125.5 | -231.6 | 8.44 | | 748.5 | 2.596E-04 | (0.00210) | -122.6 | (-237.0) | 8.09 | | 764.3 | 2.943E-04 | 0.00230 | -119.6 | -241.2 | 7.81 | | 776.6 | 3.294E-04 | 0.00250 | -116.7 | -244.5 | 7.59 | | 786.5 | 3.649E-04 | 0.00270 | -113.9 | -247.1 | 7.40 | | 794.7 | 4.008E-04 | 0.00290 | -111.0 | -249.3 | 7.24 | | 798.3 | 4.188E-04 | 0.00300 | -109.6 | -250.2 | 7.16 | DATA FILE: B:24STIFF.DAT PILE NUMBER: PILE NUMBER: 24" SQ. W/ RECT. STRAND PAT. & f'c = 7 REVISION #: REMARKS: 28 STRANDS W/ 8/6/0 PAT. | MOMENT Mn
(k-ft) | CONC STRAIN
(in/in) | ENERGY
(k-ft) | LOAD
(kips) | DEFLECTION (in) | | |---------------------|------------------------|------------------|----------------|-----------------|--| | | | | | | | | 235.6 | 0.00053 | 0.7 | 20.4 | 0.8 | | | 356.1 | 0.00070 | 1.8 | 30.9 | 1.3 | | | 449.9 | 0.00090 | 3.4 | 39.0 | 1.9 | | | 525.0 | 0.00110 | 5.6 | 45.5 | 2.5 | | | 593.1 | 0.00130 | 8.6 | 51.4 | 3.2 | | | 654.5 | 0.00150 | 12.2 | 56.7 | 4.0 | | | 698.0 | 0.00170 | 15.4 | 60.5 | 4.7 | | | 727.5 | 0.00190 | 18.1 | 63.0 | 5.2 | | | 748.5 | 0.00210 | 20.4 | 64.9 | 5.6 | | | 764.3 | 0.00230 | 22.5 | 66.2 | 6.0 | | | 776.6 | C.00250 | 24.4 | 67.3 | 6.4 | | | 786.5 | 0.00270 | 26.2 | 68.2 | 6.7 | | | 794.7 | 0.00290 | 27.8 | 68.9 | 7.0 | | | 798.3 | 0.00300 | 28.6 | 69.2 | 7.1 | | PROJECT: NCEL FENDER SYSTEM STUDY W/ 24" PILES DATE: 6/8/88 DESIGNER: CWS PROGRAM: 'FENDER' DEVELOPED BY ABAM ENGR. INC. DATA FILE: B:24STIFF.DAT PILE NUMBER: 24" SQ. W/ RECT. STRAND PAT. & f'c = 6 REVISION #: 0 REMARKS: 28 STRANDS W/ 8/6/0 PAT. PILE DIMENSIONS: LENGTH = 65 ft = L LOAD FROM TOP = 15 ft = 9 DEPTH = 24 in WIDTH = 24 in CONCRETE DATA: STRENGTH f'c = 6 ksi MODULUS E = 4098 ksi PRESTRESS fpc = 1145 psi STRAND DATA: STRAND TYPE = LOW RELAXATION # STRANDS = 28 STRESS fpu = 270 ksi STRESS fse = 154 ksi MODULUS E = 28000 ksi AREA = 1.224 sq.in DEPTH = 2.75 in AREA = .918 sq.in DEPTH = 4.75 in DEPTH = 6.75 in DEPTH = 6.75 in DEPTH = 17.25 in AREA = .918 sq.in DEPTH = 19.25 in AREA = 1.224 sq.in DEPTH = 21.25 in | MOMENT Mn
(k-ft) | CURVATURE (rad/in) | CONC STRAIN (in/in) | UPPER STRAND
STRESS (ksi) | LOWER STRAND
STRESS (ksi) | NA DEPTH | |---------------------|--------------------|---------------------|------------------------------|------------------------------|----------| | | | | | | | | 236.5 | 2.329E-05 | 0.00056 | -148.0 | -160.0 | 24.00 | | 334.4 | 3.642E-05 | 0.00070 | -145.0 | -163.9 | 19.22 | | 430.8 | 5.939E-05 | 0.00090 | -141.2 | -172.0 | 15.16 | | 506.3 | 8.673E-05 | 0.00110 | -137.7 | -182.6 | 12.68 | | 572.7 | 1.174E-04 | 0.00130 | -134.5 | -195.3 | 11.07 | | 622.3 | 1.479E-04 | 0.00150 | -131.2 | -207.8 | 10.14 | | 660.1 | 1.774E-04 | 0.00170 | -127.9 | -218.7 | 9.58 | | 1.88کے | 2.070E-04 | 0.00190 | -124.6 | -226.5 | 9.18 | | 708.9 | 2.369E-04 | 0.00210 | -121.3 | (-232.3) | 8.87 | | 725.0 | 2.672E-04 | 0.00230 | -118.0 | -236.8 | 8.61 | | 737.8 | 2.979E-04 | 0.00250 | -114.8 | -240.5 | 8.39 | | 748.4 | 3.289E-04 | 0.00270 | -111.6 | -243.4 | 8.21 | | 757.4 | 3.604E-04 | 0.00290 | -108.4 | -245.9 | 8.05 | | 761.3 | 3.762E-04 | 0.00300 | -106.8 | -246.9 | 7.97 | DATA FILE: B:24STIFF.DAT PILE NUMBER: 24" SQ. W/ RECT. STRAND PAT. & f'c = 6 REVISION #: REMARKS: 28 STRANDS W/ 8/6/0 PAT. | MOMENT Mn
(K-ft) | CONC STRAIN
(in/in) | ENERGY (K-ft) | LOAD
(kips) | DEFLECTION
(in) | | |---------------------|------------------------|---------------|----------------------|--------------------|--| |
 | | | | | | | 236.5 | 0.00056 | 0.7 | 20.5 | 0.8 | | | 334.4 | 0.00070 | 1.6 | 29.0 | 1.2 | | | 430.8 | 0.00090 | 3.1 | 37.3 | 1.8 | | | 506.3 | 0.00110 | 5.2 | 43.9 | 2.4 | | | 572.7 | 0.00130 | 7.9 | 49.6 | 3.1 | | | 622.3 | 0.00150 | 10.6 | 5 3. <i>9</i> | 3.7 | | | 660.1 | 0.00170 | 13.2 | 57.2 | 4.3 | | | 688.1 | 0.00120 | 15.6 | 52.6 | 4.8 | | | 708.9 | (0.00210) | 17.7 | (61.4) | 5.2 | | | 725.0 | 0.00230 | 19.6 | 62.8 | 5.6 | | | 737.8 | 0.00250 | 21.4 | 63.9 | 5.9 | | | 748.4 | 0.00270 | 23.1 | 64.9 | 6.2 | | | 757.4 | 0.00290 | 24.6 | 65.6 | 6.5 | | | 761.3 | 0.00300 | 25.4 | 66.0 | 6.7 | | | | | | | | | ## DISTRIBUTION LIST DTIC Alexandria, VA GIDEP OIC. Corona. CA NAS Code 110. Adak. AK; PW Engrg (Branson). Patuxent River. MD; SCE. Alameda. CA NAVFACENGCOM Code 03. Alexandria, VA: Code 04. Alexandria, VA: Code 04A3, Alexandria, VA: Code 10. Alexandria. VA NAVFACENGCOM - CHES DIV. FPO-1PL, Washington, DC NAVFACENGCOM - LANT DIV. Code 04. Norfolk. VA: Library, Norfolk. VA NAVFACENGCOM - NORTH DIV. Code 04. Philadelphia. PA: Code 04AL, Philadelphia. PA: Code 408AF. Philadelphhia. PA NAVFACENGCOM - PAC DIV. Code 04. Pearl Harbor, HI: Library, Pearl Harbor, HI NAVFACENGCOM - SOUTH DIV. Code 04. Charleston. SC: Library. Charleston. SC NAVFACENGCOM - WEST DIV. Code 04. San Bruno. CA: Code 111. San Bruno. CA: Code 402. San Bruno. CA: Code 04A2.2 (Lib), San Bruno, CA NAVPHIBASE Code 432 (Turner). Norfolk. VA NAVSTA SCE, Charleston, SC: SCE, Guam, Marianas Islands; SCE, Norfolk, VA; SCE, Pearl Harbor, HI. SCE, San Diego, CA NAVBASE Fac Plng & Prog. San Francisco, CA NMCB 133, H-CO S3E (Engrg Dept) PWC CO. Guam. Mariana Islands: CO. Norfolk. VA: CO. Oakland. CA: CO. Pearl Harbor. HI: Code 101 (Library), Oakland, CA; Code 110, San Diego, CA; Code 123-C, San Diego, CA; Code 400, Oakland, CA; Code 420. Great Lakes, IL: Code 700. Great Lakes, IL: Library (Code 134), Pearl Harbor, HI: Library. Guam, Mariana Islands, Library, Norfolk, VA, Library, Pensacola, FL, Library, Yokosuka, Japan, Code 421. Pearl Harbor, HI: Tech Library, Subic Bay, RP FLORIDA INST OF TECH G. Swain. Melbourne. FL SEATTLE UNIVERSITY CE Dept (Schwaegler). Seattle, WA TEXAS A&M UNIVERSITY CE Dept (Machemehl). College Station, TX ALVIN ZANE & ASSOC. INC Honolulu. HI COLLINS ENGRG. INC M Garlich, Chicago, IL CURTIS ENGRG CORP DH Curtis, National City, CA GEOTECHNICAL ENGRS, INC Murdock, Winchester, MA INTL MARITIME, INC D Walsh, San Pedro, CA LEO A DALY CO Honolulu. HI MC CLELLAND ENGRS. INC Library. Houston, TX MOFFATT & NICHOL ENGRS WS Shipple. Long Beach. CA PACIFIC MARINE TECH (M. Wagner) Duvall, WA PRESNELL ASSOC. INC DG Presnell, Jr. Louisville, KY STAN'S RAND Grizmala, Ogden, UT